[image: image1.jpg]The Indiana

Source Reduction & Recycling

Annual Report

Indiana Department of Environmental Management
Office of Pollution Prevention & Technical Assistance

[image: image3.jpg]The Indiana

Source Reduction & Recycling

Annual Report

Indiana Department of Environmental Management
Office of Pollution Prevention & Technical Assistance

[image: image4.emf]$12,500

$89,641

$118,839

$178,237

$274,085

CountiesSchools

SWMDs

Non-profitsMunicipalities

Recycling & Composting Grants

Awarded in FY 2007

[image: image5.emf]Grants and Loans Awarded

$4,087,192

77%

$1,242,674

23%

Department of Environmental Management

Department of Commerce

[image: image2.jpg]The Indiana

Source Reduction & Recycling

Annual Report

Indiana Department of Environmental Management
Office of Pollution Prevention & Technical Assistance

The Source Reduction and Recycling (SR&R) Branch mission is to provide technical assistance, education and funding opportunities to develop source reduction, recycling, reuse and environmentally sound disposal programs to improve the quality of life in Indiana.
To accomplish this goal, SR&R assists communities and businesses with funding opportunities through the Recycling Grant Program and the Recycling Market Development Program (RMDP), respectively.
This report provides a summary of the projects funded and accomplishments of the SR&R Branch for fiscal year 2007, as well as a look toward continuously improving outreach to Hoosiers in 2008.
SR&R financial assistance
Indiana Recycling Grants: Helping Communities
Under IC-13-20-22-2(1), OPPTA’s Source Reduction and Recycling Branch staff
are responsible for seeing that local communities receive financial support for education and promotion of recycling and use of recycled materials, waste reduction, and management of yard waste. Therefore, grants are available to cities, towns, counties, schools, not-for-profit organizations, and solid waste management districts to purchase necessary equipment and supplies, as well as for public and school education efforts regarding waste.
Funding for these grants comes from the Solid Waste Management Fund (which receives one half of the Solid Waste Management Fee--a $.50 per ton charge on final disposal of solid waste at a landfill or incinerator). The other half of the Solid Waste Management Fee is deposited in a separate fund: the Recycling Promotion Assistance Fund, which provides business funding, (and will be discussed later in this report as the source of revenue for SR&R’s Recycling Market Development Program.)
From the Solid Waste Management Fund, IDEM then uses $1.2 million each year for the Recycling Grant Program which is divided into: 1) source reduction and recycling grants, including managing organics (composting), and 2) non-competitive outreach through Public Education and Promotion (PEP) grants.
Source Reduction and Recycling Grants
These funds use about half of the $1.2 million for competitive recycling grants that fall under traditional, model, school, and regional funding categories.
In FY 2007, OPPTA offered two rounds for grant applicants. Submittal deadlines were May 2006 and September 2006. OPPTA awarded thirty recycling grants totaling $673,282 for projects. Also, the SR&R grants began focusing on funding programs that offer new services in previously un-served areas, collected new materials, or due to increased volumes of materials needed additional equipment to efficiently process and market the materials they were collecting. In all four areas, new services were added. This emphasis will continue in FY 2008.
	Recycling Grants - Spring 2006 round

	Applicant
	County
	Amount Awarded
	Description
	Estimated Tons Diverted

	Burlington, Town of
	Benton
	$13,995
	Leaf vacuum
	100

	Crown Point, City of
	Lake
	$50,000
	Recycling containers
	315

	Earlham College
	Wayne
	$24,998
	Recycling bins, floor scale, bags, education/promotion costs.
	102.9

	Harrison County SWMD
	Harrison
	$46,845
	Baler, conveyor, skid steer loader, tip carts, floor scales, shelving, signage, safety equipment, pallet jack, education/promotion costs.
	120

	Lake County
	Lake
	$12,500
	Portable screening plant
	1,350

	LaPorte, City of
	LaPorte
	$31,349
	Two leaf collectors
	2,734

	Otterbein, Town of
	Carroll
	$14,575
	Brush chipper
	250

	Peak Community Services
	Cass
	$49,566
	Shredder, baler, conveyor, tipper, recycling bins, education/promotion costs.
	93.5

	Sisters of Providence
	Vigo
	$50,000
	Loader
	4,000

	Terre Haute, City of
	Vigo
	$25,000
	Two leaf vacuums
	1,348

	Total
	
	$318,828
	
	10,413.4

	Recycling Grants - Fall 2006 round

	Applicant
	County
	Amount Awarded
	Description
	Estimated Tons Diverted

	Association for Retarded Citizens of Wabash County, Inc. (Arc)
	Wabash
	$21,255
	Baler and conveyor
	36

	Colfax, Town of
	Clinton
	$12,000
	Leaf collector
	50

	Crawford County SWMD
	Crawford
	$2,887
	Recycling trailer and education/promotion costs
	241

	Crown Point, City of
	Lake
	$11,250
	Collection containers, consultant fee, and education/promotion costs
	538

	Franklin Township Community High School
	Marion
	$1,143
	Education/promotion costs
	2

	Habitat for Humanity of Warrick County, Inc.
	Warrick
	$12,409
	One pallet jack and education/promotion costs
	204

	Indiana State University
	Vigo
	$13,500
	Collection containers and education/promotion costs
	123.5

	Kirklin, Town of
	Clinton
	$12,793
	Chipper and education/promotion costs
	12

	Knox County SWMD
	Knox
	$21,507
	Two recycling trailers and education/promotion costs
	81

	Lawrence, City of
	Marion
	$50,000
	PAYT program - recycling containers, consultant fee and education/promotion costs
	438

	Opportunity Enterprises
	Porter
	$31,529
	Shredder and tool steel cutters, sorting conveyor and input conveyor separate drive, bolt-on output conveyor, collection containers, education/promotion costs.
	787

	PrimeLife Enrichment, Inc.
	Hamilton
	$20,981
	Collection containers, can crusher, education/promotion costs
	73

	Recycling & Waste Reduction District of Porter County
	Porter
	$6,600
	Freon evacuation equipment, training, education/promotion costs
	8.5

	Rush County SWMD
	Rush
	$11,000
	Storage container, shelving, conferences, and education/promotion costs
	264

	Wabash County SWMD
	Wabash
	$30,000
	Research consultant fee and education/promotion costs
	0

	Wabash Valley Habitat for Humanity
	Vigo
	$17,000
	Scissor lift loader and education/promotion costs.
	36

	Waynetown, Town of
	Montgomery
	$17,853
	Chipper
	72.8

	Wesselman Nature Society, Inc.
	Vanderburgh
	$8,040
	Battery powered pallet jack, education/promotion costs
	988

	Winfield, Town of
	Lake
	$35,250
	Chipper, box truck, education/promotion costs
	377

	Youth Fair Chance, Inc./Asset Recycling Inc.
	Marion
	$17,457
	Baler and education/promotion costs.
	50

	Total
	
	$354,454
	
	4,381.8

Public Education and Promotion Grants

The Recycling Grant Program also offers funding which goes specifically to solid waste management districts for education projects through Public Education and Promotion (PEP) grants.
In Indiana, SWMDs are responsible for implementing promotional activities emphasizing source reduction, reuse, recycling, buy recycled, composting, and HHW activities. Program administrators consistently identify education and promotion as a priority for recycling. PEP grant funds can be used in the following categories: print media, such as newspaper ads, brochures, etc.; signage; TV/cable, radio and newspaper advertising; educational/promotional items; other outreach such as conferences and training, and IDEM priority projects for mercury, illegal burning, combined sewer overflows and electronics education.
For FY 2007, OPPTA awarded 54 PEP grants totaling $526,718 to provide public education about the benefits of recycling and to promote their local programs. The
SR&R Branch for this round of grants emphasized recycling educational opportunities through the Recycle Guys campaign. Videos, t-shirts, posters and coloring books were available to help promote the word about recycling’s benefits.

	PEP Grants

	Allen
	$14,600
	
	Marshall
	$9,168

	Bartholomew
	$9,660
	
	Martin
	$8,492

	Blackford
	$6,417
	
	Miami
	$8,959

	Brown
	$8,580
	
	Monroe
	$10,546

	Cass
	$7,776
	
	Orange
	$8,416

	Clark
	$10,179
	
	Perry
	$6,489

	COV
	$18,122
	
	Pike
	$8,536

	Crawford
	$8,507
	
	Porter
	$11,219

	Dearborn
	$9,208
	
	Posey
	$8,797

	Decatur
	$8,766
	
	Randolph
	$8,794

	Dubois
	$9,056
	
	Shelby
	$9,110

	Floyd
	$7,120
	
	Southeastern IN
	$32,095

	Fountain
	$6,400
	
	Spencer
	$8,680

	Gibson
	$5,750
	
	St. Joseph
	$11,505

	Greene
	$8,919
	
	Starke
	$8,724

	Hamilton
	$9,565
	
	Sullivan
	$8,703

	Hancock
	$7,364
	
	Three Rivers
	$11,427

	Harrison
	$8,981
	
	Tipton
	$6,452

	Hendricks
	$10,658
	
	Vanderburgh
	$11,504

	Huntington
	$9,007
	
	W.U.R
	$12,426

	Jackson
	$3,750
	
	Wabash
	$8,463

	Jay
	$8,700
	
	Warren
	$6,800

	Johnson
	$10,676
	
	Warrick
	$8,800

	Knox
	$9,010
	
	Wells
	$1,100

	Kosciusko
	$9,707
	
	West Central
	$19,395

	Lake
	$17,381
	
	Whitley
	$5,888

	Lawrence
	$9,158
	
	Wildcat Creek
	$13,213

	Total
	
	
	
	$526,718

Recycling Market Development Program: Helping Businesses

In 2005, IDEM’s Source Reduction and Recycling staff began administration of the Recycling Market Development Program. The Program was originally administered by the Office of Energy and Defense Development (formerly the Indiana Department of Commerce.) It offers loans and grants to eligible Indiana businesses.
The RMDP is allocated $1.5 million in funding from the Recycling Promotion and Assistance Fund (RPAF), which was established under IC 4-23-5.5-14. Monies for this fund are from the other half of the $.50/ton fee charged for final disposal or incineration of solid waste, mentioned earlier. This $.25 is dedicated to waste diversion efforts of businesses, by stressing recycling as a means to effective economic development; assisting Hoosiers in establishing new or expanding recycling businesses, as well as researching and developing projects involving recycling. This includes buying new or retrofitting equipment necessary to reuse or recycle secondary materials. The Indiana Recycling Market Development Board (RMDB) approves use of the money.
As a result of the first complete fiscal year IDEM oversaw administration of the Program, (four board meetings held during August and November 2006, and February and May 2007), the grants and loans awarded equaled $4,087,192; surpassing 3 to 1 the amount last recorded by the Department of Commerce for an entire fiscal period ($1,242,674). The Recycling Market Development Program staff are currently examining funding opportunities that not only employ recycling, but reduction and reuse opportunities.
The addition of the Recycling Market Development Program to the Source Reduction and Recycling Branch brings all state funding programs dedicated to recycling to IDEM. With this in mind, the Branch is reviewing the state of recycling, today, in order to make the loop stronger and more complete between local communities and businesses. The main goal will be to bring together supplies with needs and demands. In 2008, OPPTA will be working with IDEM’s regional offices, local recycling businesses, and the solid waste management districts to better assess where available materials and markets could be matched.
	RMDP Loans and Grants

	Applicant
	County
	Jobs
	Project
	Estimated Tons Diverted
	Amount Awarded

	All Pro Shearing, Inc.
	Marion
	9
	Recycle oil filters and drums
	6,000 tons first year
	$50,000

	Asset Recovery & Recycling, Inc.
	Marion
	6
	e-waste collection, refurbishing, and recycling
	600 tons
	$50,000

	B&F Plastics
	Wayne
	6
	Extrusion of recycled thermoplastic sheets
	1,000 tons recycled plastic; 250 tons crumb rubber.
	$765,712

	Bartholomew County SWMD
	Bartholomew
	NA
	Recycled plastic picnic tables, park benches
	7,200 pounds of HDPE plastic/43,200 milk jugs
	$5,000

	Bethel Business Machines Inc.
	St. Joseph
	5
	Business plan development/E-waste recycler
	278 tons e-waste first year
	$50,000

	Carroll County Soil and Water Conservation District
	Carroll
	NA
	Milk jug recycling project as part of Earth Fair program
	450 pounds HDPE
	$411

	Cascade Asset Management
	Hendricks
	44
	Electronics refurbishing, component recovery and de-manufacturing
	3 million pounds of scrap electronics
	$50,000

	Cheron, Inc.
	Hamilton
	2
	Promote gypsum recycling through land application
	500,000 tons of gypsum/drywall
	$30,000

	Clark Middle School
	Lake
	NA
	Recycled plastic playground equipment
	3,570 pounds HDPE/ 21,420 milk jugs
	$5,000

	Cloverdale Park Board
	Putnam
	NA
	Recycled plastic benches, picnic tables and signage
	2,147 pounds HDPE
	$5,000

	Construction Recycling Solutions
	Allen
	5
	Construction and demolition (C&D) recycling
	1,200 tons of new construction waste and shingles
	$50,000

	Environmental Recycling, Inc.
	Tippecanoe
	9
	Construction material processing
	14,453 tons
	$50,000

	Evansville Fire Dept.
	Vanderburgh
	NA
	Recycled plastic cribbing (vehicle stabilization)
	730 pounds of HDPE plastic
	$2,484

	Farmland Volunteer Fire Dept.
	Randolph
	NA
	Recycled plastic cribbing (vehicle stabilization)
	365 pounds HDPE/ 2,190 milk jugs
	$5,000

	HGP Corp./ Integrity Metals
	Fayette
	6
	Metals scrap recycling and processing
	6,000 tons of scrap metal
	$500,000

	Indiana Melting and Manufacturing
	LaPorte
	46
	Recycling inorganic electric arc furnace (EAF) dust and other materials into abrasive products.
	62,000 tons of mixed industrial waste
	$1,000,000

	Johnson County Solid Waste Management District
	Johnson
	NA
	Recycled plastic benches
	552 pounds HDPE
	$1,840

	Koetter and Smith Inc.
	Floyd
	6
	New market-color mulch
	4,500 tons of wood waste after expansion
	$50,000

	Lake Central School Corporation
	Lake
	NA
	Recycled plastic shelving
	1,786 pounds HDPE/10,716 milk jugs
	$4,132

	Lake County Commissioners/

Fairgrounds
	Lake
	NA
	Recycled plastic benches, picnic tables
	7,600 pounds HDPE
	$4,988

	Mesker Park Zoo and Botanical Gardens
	Vanderburgh
	NA
	Recycled plastic lumber for boat dock
	9,000 pounds HDPE /54,000 milk jugs
	$3,537

	Mt. Vernon Fire Dept.
	Posey
	NA
	Recycled plastic cribbing (vehicle stabilization)
	365 pounds of HDPE plastic
	$1,175

	Orange County Co-op
	Orange
	2
	Collection/processing center equipment
	5.5 tons of paper, plastic, cans a month
	$50,000

	Orange County Rural Volunteer Fire Department
	Orange
	NA
	Recycled plastic cribbing (vehicle stabilization)
	360 pounds HDPE
	$2,142

	Petoskey Plastics, Inc.
	Blackford
	48
	Recycling Polyethylene (PE) film and bag scrap. Also producing ThermoPlastic Starch (TPS).
	17,000 tons of film scrap by 4th year of production
	$1,000,000

	Posey County SWMD
	Posey
	NA
	Four sets of recycling containers
	411 pounds HDPE/2,466 milk jugs
	$3,344

	Purdue Calumet
	Tippecanoe
	NA
	Waste Characterization Study for Indiana
	NA
	$120,240

	Recycling Roll-Off Boxes, Inc.
	Howard
	4
	Construction material processing
	13,000 tons
	$50,000

	Rockcycle, Inc
	Delaware
	10
	Reuse of vinyl albums and album covers
	11 tons
	$45,811

	Saturn Wheel Company, Inc
	Huntington
	15
	Repair and refinish of aluminum automobile wheels
	819 tons
	$50,000

	South Bend Parks Department
	St. Joseph
	NA
	“Poly-wood” storage table
	2,500 pounds HDPE /15,000 milk jugs
	$1,542

	Southeast Fountain School Corporation
	Fountain
	NA
	Recycled plastic picnic tables
	3,200 pounds HDPE/19,200 milk jugs
	$3,620

	St. Matthew’s, Mt. Vernon
	Posey
	NA
	Recycled plastic playground equipment
	2,667 pounds HDPE/ 26,420 milk jugs
	$5,000

	Sullivan County Park and Lake
	Sullivan
	NA
	Recycled tires speed bumps and recycled plastic playground equipment
	600 pounds crumb rubber for speedbumps//1,378pounds/8,274 milk jugs
	$5,000

	The Ink Exchange
	Kosciusko
	3
	Ink jet cartridge re-use/refill
	15,000 cartridges first year
	$50,000

	Tippecanoe County Park and Recreation Board
	Tippecanoe
	NA
	Recycled plastic picnic tables
	4,927 pounds HDPE/ 29,562 milk jugs
	$3,714

	Town of Battle Ground
	Tippecanoe
	NA
	Recycled plastic benches, picnic tables
	3,322 pounds HDPE/20,000 milk jugs
	$2,500

	Town of Newton
	Fountain
	NA
	Recycled plastic park bench, picnic table, playground equipment
	1,071 pounds HDPE /6,426 milk jugs
	$5,000

	Whiteland Volunteer Fire Department
	Johnson
	NA
	Recycled plastic cribbing (vehicle stabilization)
	535 pounds HDPE
	$5,000

	Total
	
	226
	
	628,899 (tons)
	$4,087,192

Outreach

Success stories
There were many projects from the community and business recycling programs that will effectively promote recycling. Here, the report highlights 5 of those projects, discussing their effects on waste diversion, public education, and potential economic impact.
Recycling, Compost, PEP grant awards
Bartholomew County--$14,500 Recycling Grant

A Governor’s Award winning commercial recycling program in one solid waste management district received a Recycling Grant to jump start local businesses in cardboard and paper recycling efforts. Working with the City of Columbus, the Bartholomew County Solid Waste Management District serves more than 400 businesses, providing recycling containers. The district purchased more than 20 containers and over 3,200 business recycling booklets with the assistance of the $14,500 IDEM grant. The commercial recycling program utilizes the district rear loading packer, increasing landfill diversion by 91 additional tons. This program increased the number of participating businesses to 423 recycling in the district.

Randolph County--$48,292 Composting Grant
The city of Winchester’s compost operation received $48,292 in funding to manage yard trimmings and debris. The results are impressive and the city not only diverted 569 tons of material from final disposal, they produce high-quality compost that is sold to citizens.

In addition to the curbside collection of yard trimmings and leaves, the city maintains a public drop-off area. The collected material is loaded into a tub grinder (also funded through an SR&R grant). Once this material has cured it is sold as finished compost. People will drive as much as an hour to buy the material from the city. The finished compost is sold by the bucket-load. The supply of finished compost is usually depleted by mid-May.
Hamilton County Solid Waste Management District--$6,565 PEP Grant
The Public Education and Promotion grant awarded to Hamilton County Solid Waste Management District provided public education regarding the benefits of recycling and promoted local programs, as well. For example, schools could educate citizens by giving away items such as t-shirts, magnets, posters and coloring books. These items as well as brochures were also available to help spread the word about proper management and local disposal collections of household hazardous waste.
Recycling Market Development Program
Blackford County--$1 Million Attraction Loan
One plastic recycling company located in Michigan wanted to expand their operations to Indiana. The type of material they were recycling included polyethylene film and bag scrap. This included clear and color wrapping that secures items on pallets for shipping.

After deciding that Blackford County would be a good fit for their operations, they requested a Recycling Promotion and Assistance Fund Attraction loan in the amount of $1 million to help create a multi-use facility for recycling and production. The company would be investing $9 million into the project. Phase I involved purchasing a new high capacity recycle line, relocating two existing lines and purchasing a new ThermoPlastic Starch compounding line. Phase II included TPS capacity expansion and adding a second high capacity recycle line.
In the first year of operation, the recyclers projected the company would take in 1,140 tons of LLDPE, LDPE, and HDPE, and by the fifth year, they expected to take in more than 17,000 tons, not only diverting this waste from landfills, but creating energy savings of an estimated 53 billion BTUs. The company was a great fit for Indiana, as they helped the environment in this way and helped the economy, by hiring up to 48 new employees by the time the business became fully established.

Hendricks County--$50,000 Start-up Grant
Wanting to expand, an e-waste recycler based in Wisconsin researched 8 different communities and chose Plainfield, Indiana to locate. Work began in July to build the required office and production areas in a new facility. They requested a Recycling Business Start-up Grant for $50,000, with the purpose of helping purchase equipment. The company would accept a wide range of consumer electronics and information technology equipment from individuals and businesses. Repairable items would be reused, with all data wiped clean or physically destroyed from the hard drives. Items remaining would be manually dismantled for recycling or hazardous waste treatment.
During the first 12 months of operations, the company projects processing 3

million pounds of scrap electronics. They began with 6 employees at the
Indianapolis plant and within 3 years hope to employ 50, with lease agreements

for further expansion.

Summary

OPPTA’s Source Reduction and Recycling Branch hope to further recycling’s environmental and economic benefits by offering help to all Hoosiers regarding waste reduction. Regional representation allows staff to provide quick and consistent information to local communities, whether hands-on technical assistance or data-gathering. In this way, recycling operations may be better funded through understanding the basic information of who is collecting what materials, what the materials are being used for, and who might need these materials.
For more information about recycling in Indiana and recycling resources, please

visit the Recycle Indiana Web site at: www.recycle.in.gov.

Indiana Department of Environmental Management

Office of Pollution Prevention & Technical Assistance

Solid Waste

Recycling Promotion and Assistance Fund

Solid Waste Management Fee

 25¢

25¢

Recycling Promotion

Management Fund

Solid Waste

The Indiana

Source Reduction & Recycling

 Annual Report

 IC 4-23-5.5-6

 50¢

PAGE

IDEM / OPPTA / Indiana Recycling Grant Program Annual Report FY 2007 5

